SHAPE MEMORY ACTUATION AND RELEASE DEVICES Dr. B. F. Carpenter Lockheed Martin Astronautics Group P. O. Box 179 Denver, CO 80201 October 1996 ## **Final Report** Distribution authorized to U.S. Government agencies and their contractors only, Critical Technology; October 1996. Other requests for this document shall be referred to AFMC/STI. WARNING - This document contains technical data whose export is restricted by the Arms Export Control Act (Title 22, U.S.C., Sec 2751 et seq.) or The Export Administration Act of 1979, as amended (Title 50, U.S.C., App. 2401, et seq.). Violations of these export laws are subject to severe criminal penalties. Disseminate IAW the provisions of DoD Directive 5230.25 and AFI 61-204. <u>DESTRUCTION NOTICE</u> - For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. 19961203 004 DTIC QUALITY INSPIRATED & PHILLIPS LABORATORY Space Technology Directorate AIR FORCE MATERIEL COMMAND KIRTLAND AIR FORCE BASE, NM 87117-5776 # UNCLASSIFIED # AD NUMBER AD-B217 171 # NEW LIMITATION CHANGE TO DISTRIBUTION STATEMENT A - Approved for public release; Distri- bution unlimited. Limitation Code: 1 **FROM** DISTRIBUTION STATEMENT Limitation Code: # **AUTHORITY** Janzt E. Mosher, Phillips Lab/CA, Kirdland AFB, N.M. THIS PAGE IS UNCLASSIFIED # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ### PL-TR-96-1123 Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data, does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. If you change your address, wish to be removed from this mailing list, or your organization no longer employs the addressee, please notify PL/VTV, 3550 Aberdeen Ave SE, Kirtland AFB, NM 87117-5776. Do not return copies of this report unless contractual obligations or notice on a specific document requires its return. This report has been approved for publication. **Project Manager** FOR THE COMMANDER L. KEVIN SLIMAK, GM-15 Chief, Space Vehicle Technologies Division CHRISTINE M. ANDERSON Director, Space Technology Directorate The following notice applies to any unclassified (including originally classified and now declassified) technical reports released to "qualified U.S. contractors" under the provisions of DoD Directive 5230.25, Withholding of Unclassified Technical Data From Public Disclosure. ### NOTICE TO ACCOMPANY THE DISSEMINATION OF EXPORT-CONTROLLED TECHNICAL DATA - 1. Export of information contained herein, which includes, in some circumstances, release to foreign nationals within the United States, without first obtaining approval or license from the Department of State for items controlled by the International Traffic in Arms Regulations (ITAR), or the Department of Commerce for items controlled by the Export Administration Regulations (EAR), may constitute a violation of law. - 2. Under 22 U.S.C. 2778 the penalty for unlawful export of items or information controlled under the ITAR is up to two years imprisonment, or a fine of \$100,000, or both. Under 50 U.S.C., Appendix 2410, the penalty for unlawful export of items or information controlled under the EAR is a fine of up to \$1,000,000, or five times the value of the exports, whichever is greater; or for an individual, imprisonment of up to 10 years, or a fine of up to \$250,000, or both. - 3. In accordance with your certification that establishes you as a "qualified U.S. Contractor", unauthorized dissemination of this information is prohibited and may result in disqualification as a qualified U.S. contractor, and may be considered in determining your eligibility for future contracts with the Department of Defense. - 4. The U.S. Government assumes no liability for direct patent infringement, or contributory patent infringement or misuse of technical data. - 5. The U.S. Government does not warrant the adequacy, accuracy, currency, or completeness of the technical data. - 6. The U.S. Government assumes no liability for loss, damage, or injury resulting from manufacture or use for any purpose of any product, article, system, or material involving reliance upon any or all technical data furnished in response to the request for technical data. - 7. If the technical data furnished by the Government will be used for commercial manufacturing or other profit potential, a license for such use may be necessary. Any payments made in support of the request for data do not include or involve any license rights. - 8. A copy of this notice shall be provided with any partial or complete reproduction of these data that are provided to qualified U.S. contractors. ### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. # **DRAFT SF 298** | 1. Report Date (d
October 1996 | • • • | Report Type
nal | • | 3. Dates covered (from to)
09/92 to 06/96 | | | |--|--|---|-------------------------|--|----------------------------|--| | 4. Title & subtitle Shape Memory Actuation and Release Devices | | | | 5a. Contract or Grant #
F29601-92-C-0043 | | | | | | | 5b. Pro | ogram Elen | ment # 62601F | | | 6. Author(s)
Dr. B. F. Carpento | Ar . | | 5c. Pro | ject # 10 | 026 | | | Di. D. I . Ouipon. | 51 | | 5d. Ta | 5d. Task # TP | | | | | | | 5e. Wo | 5e. Work Unit # AB | | | | 7. Performing Org
Lockheed Martin
P. O. Box 179
Denver, CO 8020 | Astronautics G | | | 8. Perforn | ning Organization Report # | | | Phillips Laborato | ory ₍ | y Name & Address | | 10. Monito | or Acronym | | | 3550 Aberdeen A
Kirtland AFB, NM | · · · | | | 11. Monitor Report #
PL-TR-96-1123 | | | | 12. Distribution/Availability Statement Distribution authorized to U.S. Government agencies and their contractors only; Critical Technology; October 1996. Other requests shall be referred to AFMC/STI. | | | | | | | | 13. Supplementary Notes | | | | | | | | functions. Currel and other electro on advanced ligh levels and sensiti safety, and cost r solution to these their original heated above a circum. | 14. Abstract Spacecraft require a variety of separation and release devices to accomplish mission related functions. Current off-the-shelf devices such as pyrotechnics, gas-discharge systems, paraffin wax actuators, and other electro-mechanical devices may not be able to meet future design needs. The use of pyrotechnics on advanced lightweight spacecraft, for example, will expose fragile sensors and electronics to high shock levels and sensitive optics might be subject to contamination. Other areas of consideration include reliability, safety, and cost reduction. Shape memory alloys (SMA) are one class of actuator material that provides a solution to these design problems. SMA's utilize a thermally active reversible phase transformation to recover their original heat treated shape (up to 8% strain) or to generate high recovery stresses (>700 Mpa) when heated above a critical transition temperature. NiTiCu alloy actuators have been fabricated to provide synchronized, shockless separation within release mechanisms. | | | | | | | 15. Subject Terms | 15. Subject Terms pyrotechnics, shape memory alloy, actuation and release devices | | | | | | | Security Classific
16. Report
Unclassified | 18. This Page
Unclassified | 19.
Limitation of
Abstract
Limited | 20. # of
Pages
44 | 21. Responsible Person
(Name and Telephone #)
Eugene Fosness
(505) 846-7883 | | | ### **EXECUTIVE SUMMARY** Spacecraft require a variety of separation and release devices to accomplish mission related functions. Current off-the-shelf devices such as pyrotechnics, gas-discharge systems, paraffin wax actuators, and other electro-mechanical devices may not be able to meet future design needs. The use of pyrotechnics on advanced lightweight spacecraft,
for example, will expose fragile sensors and electronics to high shock levels and sensitive optics might be subject to contamination. Other areas of consideration include reliability, safety, and cost reduction. Shape memory alloys (SMA) are one class of actuator material that provides a solution to these design problems. SMA's utilize a thermally active reversible phase transformation to recover their original heat treated shape (up to 8% strain) or to generate high recovery stresses (>700 Mpa) when heated above a critical transition temperature. NiTiCu alloy actuators have been fabricated to provide synchronized, shockless separation within release mechanisms. In addition, a shape memory damper has been incorporated to absorb the elastic energy of the preload bolt and to electrically reset the device during ground testing. Direct resistive heating of the SMA actuators was accomplished using a programmable electric control system. Release times less than 40msec have been determined using 90 watt-sec of power. Accelerometer data indicate less than 500 g's of shock were generated using a bolt preload of 1250 kgs. # TABLE OF CONTENTS | <u>Section</u> | <u>Title</u> | Page Page | |----------------|---|-----------| | | Executive Summary | ii | | 1.0 | Introduction | | | 2.0 | Separation Device Design. | 2 | | 2.1 | Shape Memory Actuated Low Force Nut | 2 | | 2.2 | Shape Memory Actuated Two Stage Nut | 3 | | 2.3 | G&H Linkwire Release Device | 5 | | 2.4 | High Shear Pyro Device | 5 | | 3.0 | Electrical System Development | 6 | | 4.0 | Mighty Sat Experiment | 7 | | 4.1 | Scope | 7 | | 4.2 | SMARD Experiment Definition | 7 | | 4.3 | Objective of SMARD Science Mission | 8 | | 4.4 | General Procedures | 8 | | 4.4.1 | Shipping | 8 | | 4.4.2 | Handling | 8 | | 4.5 | Mechanical Interface. | 9 | | 4.5.1 | General | 9 | | 4.5.2 | Attachment of SMARD Devices | 11 | | 4.5.3 | Electronics Box | 11 | | 4.5.4 | Nut Housing (SMARD Devices) | 11 | | 4.5.5 | Installation of NSI | 13 | | 4.6 | Electrical interface | 15 | | 4.6.1 | EDS Control Procedure for Connecting SMARD Electronics Box to the SMARD | | | | Spacecraft Simulator | 15 | | 4.6.2 | Electrical Interface to Spacecraft | 16 | | 4.7 | SMARD Experiment Electronics Test Procedures | 22 | | 4.7.1 | Sensor Verification | 22 | | 4.7.2 | Actuation Test Procedure | 24 | | 5.0 | SMARD Qualification Test Results. | 28 | | 5.1 | Pyrotechnic Test Results. | 30 | | 5.1.1 | Proof pressure Testing | 30 | | 5.1.2 | Lock-Shut Test Results | 30 | | 6.0 | Conclusions/Recommendations | 30 | | 7.0 | Appendix A: SMARD Electrical Drawings | 32 | ### LIST OF FIGURES | | <u>Title</u> | Page | |------------|--|------| | Figure 2-1 | Shape Memory Actuated Low Force Nut | 2 | | Figure 2-2 | Release Time as a Function of Applied Power | 3 | | Figure 2-3 | Typical Shock Response Spectra for Two Conventional Release Devices, the Shape Memory Actuation LFN, and the Shape Memory Actuated TSN | 4 | | Figure 2-4 | Shape Memory Actuated Two Stage Nut | | | Figure 2-5 | Linkwire Spool Separation Device. | | | Figure 2-6 | Pyrotechnic Separation Device | | | Figure 3-1 | Block Diagram of LFN and TSN Control Electronics | | | Figure 4-1 | Reference Coordinate System | | | Figure 4-2 | SMARD Experiment Mounting Location | 10 | | Figure 4-3 | SMARD Electronics Box | 12 | | Figure 4-4 | SMARD Nut Housing | 13 | | Figure 4-5 | Isometric Vier of SMARD Nut Housing with Cover Removed | 14 | | Figure 4-6 | Electrical Connector Positions | 16 | | Figure 4-7 | SMARD Experiment Spacecraft Simulation Box | 23 | | Figure 4-8 | SMARD Power Test Cable (LFN, TSN, and Load Simulator) | 25 | | Figure 4-9 | SMARD Load Simulator | 26 | | Figure 5-1 | Protoflight Level Vibration Spectrum | 29 | | Figure 5-2 | Pneumatic Actuation Test Set-Up | 31 | | LIST OF | TABLES | | | Table 1-1 | Typical Release Mechanism Properties | 1 | | Table 4-1 | SMARD Experiment mass Properties | 11 | | Table 4-2 | SMARD Control Electronics Power Measurements | 12 | | Table 4-3 | SMARD Actuation Power Requirements | 12 | | Table 4-4 | SMARD Command and Telemetry Connector, A703J1 | 17 | | Table 4-5 | SMARD Regulated Power Connector, A703J2 | 18 | | Table 4-6 | SMARD Unregulated Power Connector, A703J3 | 19 | | Γable 4-7 | SMARD Electronic Box to Nut House (Devices) Power Cable, A703J4 | 20 | | Гable 4-8 | SMARD Electronic Box to Nut House Signal (Devices) Cable, A703J5 | 21 | | Γable 5-1 | Qualification Test Results | 28 | | Гable 5-2 | Cold Gas Actuation Pressure | 31 | ### 1.0 INTRODUCTION Spacecraft require a variety of separation and release devices to accomplish mission related functions such as separation from the launch vehicle, deployment of solar arrays and other appendages. Existing technologies may not be able to meet mechanism requirements for future lightweight satellite programs. The use of pyrotechnics, for example, will expose fragile sensors and electronics to high shock levels and sensitive optics might be subject to contamination. A survey of pyroshock flight failures (Ref. 1) revealed 83 shock related anomalies out of 600 launches with over 50% of these resulting in catastrophic failure. More recently, NASA published a series of lessons learned (Ref. 2) and raised concern, for fracture of pyrotechnic components. In addition, pyrotechnics require special handling and storage procedures significantly increasing integration cost. The technologies described in this paper have broad applicability to Air Force, DoD, and NASA spacecraft. Next generation release devices will be expected to provide near shockless separation while maintaining synchronization (short release time) with neighboring separation nuts. Also, these devices must act as direct replacements for existing technology to maintain "bolt on" compatibility with existing mechanical and electrical systems. Table 1-1 outlines the properties of common pyrotechnic, paraffin, and non-pyrotechnic releases along with a commercially available shape memory device and Lockheed Martin Corporation's Low Force Nut (LFN) and Two Stage Nuts (TSN). In general, each of these nuts have been based on 0.1 cm dia. (1/4 inch) bolts and operates using standard spacecraft power. The shape memory nut, which employs a shape memory actuator to fracture a structural element and consumes 2400 watt seconds, is acceptable for some spacecraft power systems. This particular device is lightweight and mechanically simple. Table 1-1. Typical Release Mechanism Properties. | | LFN | TSN | Shape
Memory | Pyro-
technic | Non-Pyro-
technic | Paraffin | |--|--------------------------|--------------------------|-----------------------------|-------------------------|----------------------------|---| | Working Load (kg) | 1300 | 2500 | 700 | 4000 | 2000 | 450 | | Voltage Range (volts)
Energy Requirements (watt sec) | 24 to 36
90 | 24 to 36
90 | 24 to 36
2400 | 5
0.05 | 22 to 31
15 | 24 to 36
3000 | | Shock Output (g's) | <500 | <200 | 2000 | 7000 | 5000 | <200 | | Survival Temperature (°C) Operational Temperature (°C) | | 50 to -40
40 to -20 | | | 121 to -150
121 to -150 | 115 to -180
115 to -180 | | Synchronization Unit Weight (grams) Separation Time (msec) Redundancies Resettable w/o Disassembly | Y
250
50
Y
Y | Y
300
40
Y
Y | N
60
30 sec
Y
N | Y
120
2
Y
N | Y
175
20
Y
N | N
25 to 250
20 to 300 sec
Y
Y | The pyrotechnic nut, the industry standard, consumes minimal power and has significant flight heritage. It produces high shock output and has special handling and storage requirements -- the principle reasons for developing the other devices in Table 1-1. The non-pyrotechnic separation nut eliminates ordnance safety concerns, but generates significant shock. The mechanisms is environmentally in-sensitive operating over a broad temperature range. Paraffin based actuators are in a different class compared to the other devices which are primarily used as shard mounts. They do have wide utility as pin-pullers and single point release devices for a variety of spacecraft appendages. Parrafin based mechanisms have low force capability but produce low shock and are resettable without disassembly or removal from the spacecraft. ### 2.0 SEPARATION DEVICE DESIGN ### 2.1 SHAPE MEMORY ACTUATED LOW FORCE NUT The low force nut (LFN) is a fully redundant shape memory (SM) actuated release device which produces negligible shock while maintaining a "synchronizable" actuation time. The existing (1/4 inch bolt) prototype can release a zero to 1300 kg preload within 40 msecs. A standard mounting interface, with similar spatial, weight, and electrical features as "state of the practice devices" (e.g., pyrotechnic separation nuts), ensures easy integration into existing and future spacecraft systems. This mechanism also employs a SM reset spring which enables the device to be reset using electrical current. This feature allows ease of testing, no disassembly or need to remove it from the spacecraft, no debris and the ability to fly the device tested. The design of the LFN uses mechanical advantages to reduce the required SMA initiation force. As shown in Figure 2-1, a redundant SM initiator spring strokes a plunger to unlock a ball and adjacent sleeve. A steel compression spring strokes the sleeve to unlock nut segments and the mating bolt. The SM reset spring dampens the impact shock of the sleeve, and is used to reset the device for multiple "firings". Figure 2-1. Shape Memory Actuated Low Force Nut. The release time for the LFN may be tailored according to data provided in Figure 2-2. Release
times of 50 msec may be obtained with 1200 watts. Power consumption is higher than either the pyrotechnic or non-pyrotechnic devices, however most spacecraft designs are able to accommodate the electrical load for the separation event. Figure 2-2. Release Time as a Function of Applied Power. Shock generated by the bolt's retaining sleeve and the elastic energy stored in the bolt is dissipated by deformation of the martensitic shape memory damper and reset spring located in the top of the LFN housing. The LFN may be simply reset by resistively heating the reset spring causing it to recover to its elongated austenitic state. The both retaining nut segments, ball lock and plunger are automatically reset. Electrical reset features are expected to become increasingly important on future spacecraft as they allow the device that was tested to be the device flown and eliminate the need to remove the nut housing from spacecraft for refurbishment. Comparative shock spectra (all data was acquired on the same test fixture) have been measured for two typical separation devices. These results are provided in Figure 2-3 along with the response spectra for the LFN. Shock output for the LFN falls below that of both pyrotechnic and non-pyrotechnic devices and is less than the shock design limit of 500g's. These results demonstrate the exceptional damping capability of shape memory springs and the ability to maintain release times of 50 msec. ### 2.2 SHAPE MEMORY ACTUATED TWO STAGE NUT The Two Stage Nut (TSN) provides a zero shock method of releasing a bolt preloaded up to 2500 kgs without sacrificing simultaneity, in a package similar in size to a current state-of-the-art release devices. Figure 2-3. Typical Shock Response Spectra for Two Conventional Release Devices, the Shape Memory Actuation LFN, and the Shape Memory Actuated TSN. As shown in Figure 2-4, the TSN operates by first removing the preload in the bolt, and then releasing the bolt that is retained by the segmented nut which rides in a collet that is free to travel axially. The collet is supported by a belleville washer which deforms under the preload of the bolt. By heating the SMA cylinder, the collet/segmented nut is translated, further deforming the belleville washer, and thus removing the preload from the bolt. At this point, the SMA initiation springs, positioned tangentially between the nut segments, are actuated, separating the segments, and releasing the bolt. The small force required for this final separation allows for the use of very small springs which reach full displacement, i.e., release, within 30 msec. Figure 2-4. Shape Memory Actuated Two Stage Nut. Redundancy in the mechanism consists of multitude heater circuits on the first stage cylinder, and actuation capability where any two of the three initiation springs are capable of displacing the segmented nut, and completing the release sequence. Shock spectra for this device have also been acquired and are presented in Figure 2-3. Since actuation of the TSN involves the removal of stored energy prior to separation minimal shock is produced. Controlled dissipation of this energy is accomplished after release of the bolt by allowing the shape memory actuators to cool, without applied power. This action also resets the TSN allowing the bolt to be reinstated and torqued to the appropriate value. ### 2.3 G&H LINKWIRE RELEASE DEVICE The G&H linkwire "low shock" device provides redundant spools that resist two plungers holding a nut locking sleeve in place (Figure 2-5). The sleeve retains split nut segments to maintain bolt preload. A compression spring provides the force against the sleeve reacted by the plungers. Upon command, the linkwire is heated and fractures, allowing a spool to separate, freeing the plungers. This movement releases enough spring force to push the nut locking sleeve out of position. The internal nut threads pull away, releasing their grip on the bolt. The device reacts within the specified 40 millisecond range, however the resultant mechanical shock from the nut locking sleeve impact is high. Figure 2-5. Linkwire Spool Separation Device. ### 2.4 HIGH SHEAR PYRO DEVICE The hi-shear "low shock" device operates in the same fashion as the OEA device, except the pyrotechnic gases are channeled underneath the nut locking sleeve (Figure 2-6). When fired this causes the sleeve to move away from the spacecraft interface surface and impact the top of the housing. The philosophy is that this will reduce shock to the spacecraft by using the housing to dissipate the energy. In addition, curshable honeycomb is placed between the sleeve and housing to reduce impact shock. Since higher energy initiators are required to cover the losses of gases traveling through the channels underneath the locking sleeve, the shock response is over the limit specified. Figure 2-6. Pyrotechnic Separation Device. ### 3.0 ELECTRICAL SYSTEM DEVELOPMENT The LFN and TSN control electronics is based on the Intel 80C51 8-bit microcontroller as shown in Figure 3-1. The 80C51 is a ROMless version and requires an external EEPROM for program memory. A MAX154 4-channel A/D converter is used to convert all analog feedback measurements and is connected to the controller via the I/O lines on Port 2. Three sense lines measure the voltage and current applied to the SMA device during operation. Two more control lines from the microcontroller are used for heating the SMA cylinder and subsequently firing the TSN device. Figure 3-1. Block Diagram of LFN and TSN Control Electronics. Each line to and from the SMA device is buffered through an LN124 operational amplifier to ensure adequate drive level. A detailed electrical schematic is provided in Appendix A. The microcontroller is programmed to deliver a set amount of energy in watt-seconds to the SMA device. When the microcontroller detects a Pre-Fire signal in the pre-fire input line, power is turned on to a heating element for approximately 60 seconds. The microcontroller then waits for the Fire signal. Once detected, the microcontroller switches power to the SMA device and enters a control loop that measures the current and voltage being delivered to the SMA device every millisecond. The current and voltage measurements are then converted into watt-seconds and subtracted form the preprogrammed watt-second value. The microcontroller switches off the power to the device when the preprogrammed watt-seconds of energy has been delivered. ### 4.0 MIGHTY SAT EXPERIMENT ### 4.1 SCOPE This section describes handling, mechanical interfacing and electrical interfacing of the SMARD experiment to the Mighty Sat 1 spacecraft bus. ### 4.2 SMARD EXPERIMENT DEFINITION The SMARD experiment consists of four release devices and support electronics suitable for obtaining acceleration, preload, separation time, and temperature data for a shape memory actuated low force nut (LFN), a shape memory actuated two stage nut (TSN), a G&H link wire device, and a Hi-Shear separation nut which uses a NSI squib. Actuation power, duration and magnitude are controlled via the electronics box and the 28 VDC unregulated spacecraft power system. ### 4.3 OBJECTIVE OF SMARD SCIENCE MISSION The objective of the SMARD science mission is to acquire comparative performance data from each release device within the Mighty Sat environment. This data includes shock response, load, release time, and temperature provided as analog signals to the spacecraft data acquisition system. Post-analysis of this data will be used to evaluate the feasibility of using shape memory alloys as low shock, low contamination release device actuators. ### 4.4 GENERAL PROCEDURES ### 4.4.1 SHIPPING The SMARD experiment has been provided to the Phillips Lab in two reusable shipping containers. The first of these (labeled ESD Sensitive) contains the electronics box and two electrical cables. The second contains the nut housing and associated release devices. The NASA standard initiators (NSIs) have been provided to the Phillips Lab ordnance control in a separate shipment. ### 4.4.2 HANDLING The SMARD experiment shall be removed from its shipping cartons within a clean (class 100 or better) laboratory environment. The electronics box contains sensitive components requiring nominal ESD precautions be observed. An ESD procedure is outlined in Section 4.6.1. The SMARD experiment should remain covered, except when undergoing active testing or integration, to avoid contamination. The SMARD experiment external surfaces shall be maintained visibly free of particulates, films and other deposits. | 4.4.2.1 | Establish ESD Work area and remove el | ectronics box from shipping container. | |---------|---|--| | | TC | QC | | 4.4.2.2 | Visually inspect for visible damage to ou | itside surfaces. | | | TC | QC | | 4.4.2.3 | | nal surfaces for evidence of contamination. n alcohol wipes to maintain the surface free of | | | TC | QC | | 4.4.2.4 | Remove the two electrical cables from the obvious damage such as bent pins, fraye | e shipping carton and verify that there is no d sheathing, or bent backshells. | | | TC | QC | | 4.4.2.5 | Remove the cylindrical nut housing from inspect for damage to outside surfaces. | n the second shipping container and visually | |---------|--|---| | | TC | QC | | 4.4.2.6 | Visually inspect the external surfaces of | the nut housing for damage. | | | TC | QC | | 4.4.2.7 | Visually inspect the external surfaces of Any contamination may be removed with particulate. | the nut housing for evidence of contamination h alcohol wipes to maintain the surface free of | | | TC | QC | ### 4.5 MECHANICAL
INTERFACE ### 4.5.1 GENERAL Attachment of the SMARD experiment to the spacecraft is accomplished according to the reference coordinate system provided in Figure 4-1. The SMARD mounting location on the spacecraft middeck is provided in Figure 4-2. Electrical connectors are oriented such that they face the -X direction. Figure 4-1. Reference Coordinate System. Figure 4-2. SMARD Experiment Mounting Location. Attachment of the electronics box is accomplished using the four mounting feet and fasteners supplied by CTA. The bolts should be tightened evenly across the box diagonals to avoid distortion. | 4.5.1.1 | Position electronics box according to Figure 4-2 and verify that through mounting holes line up with the threaded inserts in spacecraft deck. Verify that electronics box sits flat with no more than 0.005 inch variation across diagonally opposed mounting feet. Install shims as required to satisfy 0.005-in. flatness criteria. | |---------|---| | | TC QC | | 4.5.1.2 | Install and hand tighten four CTA supplied (1/4-28) fasteners. Incrementally tighten diagonally opposed fasteners such that each fastener gradually approaches the specified torque of 75 in-lbs. Verify that the torque of each fastener is 75 in-lb ±6 in-lb. | QC _____ ### 4.5.2 ATTACHMENT OF SMARD DEVICES Attachment of the nut housing (SMARD devices) is accomplished using the four diametrically oriented mounts provided on the cylindrical base of the housing. Three of these are positioned next to the three tapped holes that retain the nut house cover. The CTA-supplied fasteners should be evenly tightened across the nut house diagonals to avoid distortion. 4.5.2.1 Position nut housing (SMARD Devices) according to Figure 4-2 and verify that through mounting holes line up with the threaded inserts in the spacecraft deck. Note the location of three 1/4-28 fasteners that retain the nut house cover as these will be removed in a subsequent procedure. Verify that the nut housing sits flat against the deck surface with no more than 0.005-in. variation across diagonally opposed mounting feet. Install shims as required to satisfy 0.005-in. flatness criteria. | | TC | QC | |---------|---|---| | 4.5.2.2 | Install and hand tighten four CTA supplied diagonally opposed fastener such that each torque of 75 in-lb. Verify that the torque of | 1 1/4-28 fasteners. Incrementally tighten fastener gradually approaches the specified of each fastener is 75 in-lb ±6 in-lb | | | TC | QC | Mass properties for the electronics box, nut house, and cables are provided in Table 4-1 Table 4-1. SMARD Experiment Mass Properties. | Electronics Box: | 2117 g | |---------------------|-------------| | | - | | Nut House: | 2162 g | | | | | Cables (2 x 302 g): | 604 g | | | | | | | | Total: | 4883 g | | iotai. | 4005 g | | | (10.74 lbs) | | | (10.74103) | | | | ### 4.5.3 ELECTRONICS BOX Access to the electronics box is provided through removal of the top cover. Figure 4-3 shows the general layout of the four control boards and the I/O board. The three safe relays mounted in different orientations are also visible. Power requirements for the SMARD experiment are provided in Table 4-2 and Table 4-3. ### 4.5.4 NUT HOUSING (SMARD DEVICES) Access to the nut housing is accomplished by removing the three housing fasteners (Figure 4-4) and lifting the cover upward clearing the tops of the four release devices, as shown in Figure 4-5. However, it will be necessary to install a single NSI in the threaded receptacle for the pyrotechnic separation nut and attach its mating electrical connector. Following this, the cover may be reinstalled and the fasteners evenly torqued to 75 in-lb ± 6 in-lb. Figure 4-3. SMARD Electronics Box. Table 4-2. SMARD Control Electronics Power Measurements. | Measured Voltage | Measured Current | Comment | |------------------|------------------|--------------| | +28 V | 444 mA | Total Supply | | +15 V | 11 mA | Total Supply | | +5 V | 156 mA | Total Supply | | +28 V | 5.6 A | Heater TSN | | +28 V | 5.6 A | Heater LFN | Table 4-3. SMARD Actuation Power Requirements. | | Resistance (ohm) | Energy (Watt sec) | Time (msec) | |----------------------|------------------|-------------------|-------------| | SMA LFN | 0.25 | 48 | 40 | | SMA TSN | 0.25 | 48 | 40 | | G&H Linkwire | 1 | 12 | 30 | | Hi Shear Pyrotechnic | 1 | 8 | 20 | Figure 4-4. SMARD Nut Housing. ### 4.5.5 INSTALLATION OF NSI A single NSI will be used to actuate the pyrotechnic device. As such, it is necessary to seal the unused port. This has been accomplished using a sealed NSI without ordnance. This NSI has been identified as non-operative using a green colored stain. **4.5.5.1** The following pertains to installation of the NASA Standard Initiator (NSI). Handling the NSI requires special precautions and procedures. It is therefore recommended that section 4.5.5.1 through 4.5.5.5 be conducted last. Verify pyrotechnic installation and handling procedure. **4.5.5.2** Remove the three nut housing cover fasteners. These are positioned adjacent to the four fasteners used to attach the nut housing to the spacecraft deck. Lift the nut housing cover upwards, taking care not to damage sensor and actuation wires. Support nut housing cover above nut housing base to provide unobstructed access to blue pyrotechnic device. Figure 4-5. Isometric View of SMARD Nut Housing with Cover Removed. Verify the presence of a non-operative NSI installed in one of the two threaded pyrotechnic pressure parts. Verify that the non-operative NSI has been torqued to 105 in-lb \pm 5 in-lb using NSI spanner wrench. Verify that the non-operative NSI has been colored green to indicated it as being non-operative. | | | _ | |---------|--|---| | 4.5.5.3 | To install the active NSI, remove the red dust cap in the pyrotechnics pressure port. Verify that the 3/8-24 UNJF thread matches that of the NSI. Verify that the electrical connector within the device housing matches the mating connector on the NSI. Incompatibility between either the threads or electrical connectors would require procurement of a different NSI. Notify Lockheed Martin if this condition exists. | | | | TC QC Ord | | | 4.5.5.4 | wrench. Attach electrical collocked into connector detento the active NSI. It is impossible. | ecified value of 105 in-16 \pm 5 in-16 \pm 5 in-16 \pm 5 in-16 \pm 5 in-16 and verifies. Note that the non-operative ortant that the electrical connect to the non-operative NSI w | fy that mating halves are NSI is electrically equivalent ion to the SMARD | |------------------------|--|---
---| | | TC | QC | Ord | | 4.5.5.5 | housing to line up with thre | ver taking care not to damage eaded holes in nut housing basen-lb. Verify torque of 75 in-lb | . Install fasteners and | | | TC | QC | Ord | | 4.6 EI | LECTRICAL INTERFA | CE | | | | | URE FOR CONNECTING THE SMARD SPACECRA | | | when confintent of the | necting the SMARD interface | four buffers that are ESD sensitions cable to either the spacecraft on voltage potential that might ded to. | f spacecraft simulator. The | | 4.6.1.1 | bag and place it on the pad. retention bolts on the outside bolts located closest to the stoff the jumper wire to the pied Using the foam, wipe each of the place | ad pad, remove the SMARD electronics had been a jumper with a fixed part of smarrhal electronics box. Attach one end of a jumper with a graph of the box electrical connectors of the pins on connectors J1 the end it with the pin connector. Us an ector J1 through J5. | re to one of the circuit board
It is best to select one of the
tors. Attach the opposite end
upplied with the jumper wire.
rough J5. Once complete, | | | TC | QC | | | 4.6.1.2 | Using the conductive foam a and SMARD simulators. | and pin connector, wipe each e | nd of the SMARD test cables | | | TC | QC | | | | | | | | 4.6.1.3 | Place the SMARD simulator box on the ESD pad. Unlike the SMARD electronics box, the SMARD simulator box is not electrically connected to the internal ground. As such, it is necessary to attach the conductive foam and pin connector used previously directly to the conductive ESD pad using a jumper wire of suitable length. Following the procedure described previously, wipe each pin and socket of connectors J1 through J3 on the SMARD simulator box. | | | | | |---------|--|--|--|--|--| | | TC | QC | | | | | 4.6.1.4 | SMARD electronics box and the SMAR | simulators to their respective connectors on the D simulator box. Tighten these to the specified o their respective locations and tighten to the | | | | | | TC | QC | | | | The SMARD experiment may now be tested using the procedures described in this document. During spacecraft integration the ESD procedure must be employed using the spacecraft cables. ### 4.6.2 ELECTRICAL INTERFACE TO SPACECRAFT The electrical connections between the SMARD experiment and the spacecraft are accomplished using three D-style connectors — a 37-pin command and telemetry, a 15-pin regulated power, and a 25-pin 28 VDC unregulated power. These are labeled J1 through J3, respectively. J1 and J2 are socket connectors on the electronics box, and J3 is a pin connector on the electronics box, as shown in Figure 4-6. Connection of the electronics box to the nut housing (SMARD devices) is accomplished using J4 and J5 D-style socket connectors. The electrical pin outs for each of these connectors is provided in Tables 4-4 through 4-8, respectively. Figure 4-6. Electrical Connector Positions. Table 4-4. SMARD Command and Telemetry Connector, A703J1. | Pin # | Gauge | 1/0 | Name ** | Description | |-------|-------|-----|--------------------------------------|--------------------------| | 1 | 24 | 1 | TSN PREFIRE - 60 seconds | Active High CMOS Pulse | | 2 | 24 | 0 | IGND | Isolated Ground | | 3 | 24 | ı | ARM Input 1 | Active High CMOS Bilevel | | 4 | 24 | 0 | IGND | Isolated Ground | | 5 | 24 | 0 | IGND | Isolated Ground | | 6 | 24 | 0 | Accel #1 | Analog Telemetry TSP + | | 7 | 24 | 0 | IGND | Isolated Ground | | 8 | 24 | 0 | Accel #2 | Analog Telemetry TSP + | | 9 | 24 | 0 | IGND | Isolated Ground | | 10 | 24 | 0 | SERIAL 1 | EGSE Serial Test Line 1 | | 11 | 24 | 0 | IGND | Isolated Ground | | 12 | 24 | 0 | Load Washer #1 | Analog Telemetry TSP + | | 13 | 24 | 0 | IGND | Isolated Ground | | 14 | 24 | 0 | Load Washer #2 | Analog Telemetry TSP + | | 15 | 24 | 0 | IGND | Isolated Ground | | 16 | 24 | 0 | Load Washer#3 | Analog Telemetry TSP + | | 17 | 24 | 0 | IGND | Isolated Ground | | 18 | 24 | 0 | Load Washer #4 | Analog Telemetry TSP + | | 19 | 24 | l | TSN FIRE Pulse - 40 msec | Active High CMOS Pulse | | 20 | 24 | 0 | IGND | Isolated Ground | | 21 | 24 | 1 | LFN FIRE Pulse - 40 Msec | Active High CMOS Pulse | | 22 | 24 | 0 | IGND | Isolated Ground | | 23 | 24 | I | ARM Input 2 | Active High CMOS Bilevel | | 24 | 24 | 0 | IGND | Isolated Ground | | 25 | 24 | 0 | Accel #1 Ret | Analog Telemetry TSP - | | 26 | 24 | i | G&H FIRE Pulse - 40 msec | Active High CMOS Pulse | | 27 | 24 | 0 | Accel #2 Ret | Analog Telemetry TSP - | | 28 | 24 | 1 | NSI Pyrotechnic FIRE Pulse - 40 msec | Active High CMOS Pulse | | 29 | 24 | 0 | BASE PLATE TEMP | Analog Temperature | | 30 | 24 | ı | ARM Input 3 | Active High CMOS Bilevel | | 31 | 24 | 0 | Load Washer #1 Ret | Analog Telemetry TSP - | | 32 | 24 | - 1 | LFN PREFIRE - 60 seconds | Active High CMOS Bilevel | | 33 | 24 | 0 | Load Washer #2 Ret | Analog Telemetry TSP - | | 34 | 24 | 0 | SERIAL 2 | EGSE Serial Test Line 2 | | 35 | 24 | 0 | Load Washer #3 Ret | Analog Telemetry TSP - | | 36 | 24 | 0 | SERIAL 3 | EGSE Serial Test Line 3 | | 37 | 24 | 0 | Load Washer #4 Ret | Analog Telemetry TSP - | Table 4-5. SMARD Regulated Power Connector, A703J2. | Pin # | Gauge | 1/0 | Name | Description | |-------|-------|-----|-------------|----------------------------| | 1 | 20 | 1 | +5 VDC PWR1 | +5 VDC PWR1 | | 2 | 20 | ļ | +5 VDC PWR2 | +5 VDC PWR2 | | 3 | 20 | 0 | K1 INPUT | Monitor Line for 1st Relay | | 4 | 20 | ı | +15 VDC PWR | +15 VDC PWR | | 5 | | | | UNUSED/SPARE | | 6 | 20 | 0 | K1 OUTPUT | Monitor Line for 1st Relay | | 7 | 20 | ı | -15 VDC PWR | -15 VDC PWR | | 8 | | | İ | UNUSED/SPARE | | 9 | 20 | 0 | +5 VDC RET1 | +5 VDC RET1 | | 10 | 20 | 0 | +5 VDC RET2 | +5 VDC RET2 | | 11 | 20 | 0 | +15 VDC RET | +15 VDC RET | | 12 | 20 | 0 | K2 OUTPUT | Monitor Line for 2nd Relay | | 13 | 20 | 0 | КЗ ОИТРИТ | Monitor Line for 3rd Relay | | 14 | 20 | 0 | -15 VDC RET | -15 VDC RET | | 15 | 20 | 0 | FET OUTPUT | Monitor Line for FET | | Connection | on of spacecraft and SM | IARD experiment cables is accomplished as follows: | | |------------|--|---|-------------------| | 4.6.2.1 | spacecraft. Establish tape from the electron SMARD nut housing | ound between the electronics box, SMARD nut housing an an ESD protected work zone and remove the conductive sities box connectors. Remove the plastic protection caps from and the two electrical cables (these have 25 pin connectors led "Interconnect Cable #1" and "Interconnect Cable #2). | hipping
om the | | | TC | QC | | | 4.6.2.2 | damage and obstructive Visually inspect "Interest Align and seat each er J7, Nut House Enclosinterconnect cable. H | the electronics box and J7 on the nut housing for evidence ons in the connector sockets. reconnect Cable #2" for evidence of damage and bent pins. and of "Interconnect Cable #2" from J5, Electronics Enclosure. Note the M/W ("Mates With") tages on each end of and tighten connector retaining screws. Torque retaining at connector is retaining screw torque is 15 in-lb ± 5 in-lb. | are to | | | TC (J5) | QC (J5) | | | | | "Interconnect Cable #1" from J4, Electronics Enclosure to
Note the M/W ("Mates With") tags on each end of Interco | | | | TC (J4) | OC (J4) | | Table 4-6. SMARD Unregulated Power Connector, A703J3. | Pin # | Gauge | 1/0 | Name | Description | |-------|-------|-----|--------|---------------------------| | 1 | 20 | ı | +28 VR | 28 VDC Unregulated Supply | | 2 | 20 | ı | +28 VR | 28 VDC Unregulated Supply | | 3 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 4 | 20 | ı | +28 VR | 28 VDC Unregulated Supply | | 5 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 6 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 7 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 8 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 9 | 20 | 1 | +28 VR | 28 VDC Unregulated Supply | | 10 | 20 | ı | +28 VR | 28 VDC Unregulated Supply | | 11 | 20 | i | +28 VR | 28 VDC Unregulated Supply | | 12 | 20 | ı | +28 VR | 28 VDC Unregulated Supply | | 13 | 20 | 1 | NC | NC | | 14 | 20 | 1 | GNDR | 28 VDC Unregulated RTN | | 15 | 20 | t | GNDR | 28 VDC Unregulated RTN | | 16 | 20 | ł | GNDR | 28 VDC Unregulated RTN | | 7 | 20 | 1 | GNDR | 28 VDC Unregulated RTN | | 18 | 20 | 1 | GNDR | 28 VDC Unregulated RTN | | 19 | 20 | ı | GNDR | 28 VDC Unregulated RTN | | 20 | 20 | I | GNDR | 28 VDC Unregulated RTN | | 21 | 20 | ı | GNDR | 28 VDC Unregulated RTN | | 22 | 20 | ı | GNDR | 28 VDC Unregulated RTN | | 23 | 20 | ı | GNDR | 28 VDC Unregulated RTN | | 24 | 20 | I | GNDR | 28 VDC Unregulated RTN | | 25 | 20 | 1 | GNDR | 28 VDC Unregulated RTN | Table 4-7. SMARD Electronic Box to Nut House (Devices) Power Cable, A703J4. | | | +28VDC Power | | |
--|----|------------------------|----|-----------| | | | (17 inches tip to tip) | | J | | M/W | P4 | | P4 | M/W | | A703J4 | 1 | +28VDC LFN FIRE | 1 | A703J6 | | (Electronics) | 2 | +28VDC LFN FIRE | 2 | (DEVICES) | | | 3 | +28VDC LFN FIRE | 3 | 1 | | | 4 | +28VDC LFN FIRE | 4 | | | | 5 | +28VDC LFN FIRE | 5 | | | | 6 | +28VDC LFN FIRE | 6 | | | | 7 | +28VDC TSN FIRE | 7 | 1 | | | 8 | +28VDC TSN FIRE | 8 | 1 | | | 9 | +28VDC TSN FIRE | 9 | | | | 10 | +28VDC TSN FIRE | 10 | | | | 11 | +28VDC TSN FIRE | 11 | 1 | | | 12 | +28VDC TSN FIRE | 12 | 1 | | | 13 | NC | 13 | | | | 14 | 28VDC LFN FIRE RET | 14 | | | | 15 | 28VDC LFN FIRE RET | 15 | | | | 16 | 28VDC LFN FIRE RET | 16 | | | | 17 | 28VDC LFN FIRE RET | 17 | Ī | | | 18 | 28VDC LFN FIRE RET | 18 | 1 | | | 19 | 28VDC LFN FIRE RET | 19 | 1 | | ſ | 20 | 28VDC TSN FIRE RET | 20 | | | | 21 | 28VDC TSN FIRE RET | 21 | | | [| 22 | 28VDC TSN FIRE RET | 22 | | | Ī | 23 | 28VDC TSN FIRE RET | 23 | | | | 24 | 28VDC TSN FIRE RET | 24 | | | | 25 | 28VDC TSN FIRE RET | 25 | | | * Use 20AWG MS22759/32 wire. EMI/EMC backshells are required. Alpha P/N 2174 or equivalent shielding required. | | | | | Table 4-8. SMARD Electronic Box to Nut House Signal (Devices) Cable, A703J5. | | | | | | · · · · · · · · · · · · · · · · · · · | |---------------|----|--------|--|----|---------------------------------------| | | | | SMARD Signal Cable | | | | | l | | (17 inches tip to tip) | | | | M/W | J5 | · | | J5 | M/W | | A703J5 | 1 | 20 AWG | +28VDC LFN PREFIRE | 1 | A703J7 | | (Electronics) | 2 | 20 AWG | +28VDC TSN PREFIRE | 2 | (DEVICES) | | | 3 | 20 AWG | +28VDC G&H | 3 | | | | 4 | 20 AWG | +28VDC PYRO | 4 | | | | 5 | 20 AWG | +5VE | 5 | | | | 6 | 20 AWG | +5VE | 6 | | | | 7 | 24 AWG | Accel #1 (TSP+) | 7 | | | | 8 | 24 AWG | Accel #2 (TSP+) | 8 | | | | 9 | 24 AWG | Base Plate Temp (TSP+) | 9 | | | | 10 | 24 AWG | Load Washer #1 (TSP+) | 10 | | | | 11 | 24 AWG | Load Washer #2 (TSP+) | 11 | | | | 12 | 24 AWG | Load Washer #3 (TSP+) | 12 | | | | 13 | 24 AWG | Load Washer #4 (TSP+) | 13 | | | | 14 | 20 AWG | +28VDC LFN PREFIRE RET | 14 | | | | 15 | 20 AWG | +28VDC TSN PREFIRE RET | 15 | | | | 16 | 20 AWG | +28VDC G&H RET | 16 | | | | 17 | 20 AWG | +28VDC PYRO RET | 17 | | | | 18 | 20 AWG | +5VE RET | 18 | | | | 19 | 20 AWG | +5VE RET | 19 | | | | 20 | 24 AWG | Accel #1&2 RET (TSP-) | 20 | | | | 21 | 24 AWG | Base Plate Temp (TSP-) | 21 | | | | 22 | 24 AWG | Load Washer #1 RET (TSP-) | 22 | | | | 23 | 24 AWG | Load Washer #2 RET (TSP-) | 23 | | | | 24 | 24 AWG | Load Washer #3 RET (TSP-) | 24 | | | | 25 | 24 AWG | Load Washer #4 RET (TSP-) | 25 | | | * | | | DAWG MS22759/32 wire per Drawing. | | | | | | | nells are required. or equivalent shielding required. | | | | 4.6.2.3 | Visually inspect J3 on the electronics bospacecraft power cable (DB-25 S/C) for obstructions. | x and the associated 25 pin mighty sat damage such as bent pins or socket | | | | | |---|--|--|--|--|--|--| | | Align and seat the connector into the electronics box. Hand tighten connector retaining screws. Torque retaining screws to 15 in-lb. Verify that connector retaining screw torque is 15 in-lb \pm 5 in-lb. | | | | | | | | TC (J3) | QC (J3) | | | | | | | Repeat procedure for J2 and J1. | | | | | | | | TC (J2) | QC (J2) | | | | | | | TC (J1) | QC (J1) | | | | | | 4.7 SN | MARD EXPERIMENT ELECTRON | ICS TEST PROCEDURES | | | | | | | RD experiment may be tested according to ed first, followed by actuation testing using the control of contr | the following procedures. Sensor verification ag a nut house simulator. | | | | | | 4.7.1 SE | NSOR VERIFICATION | | | | | | | load washe
spacecraft
identified a
Note that t | ers and the temperature sensor. This processimulator shown in Figure 4-7 and associates SMARD 15 pin test cable, SMARD 25 the flight end of the connector has been ide | ated test cables. The three test cables are pin test cable, and SMARD 37 pin test cable. | | | | | | 4.7.1.1 | | of the 37 pin test cable after removing its red into its recepticle. Visually inspect and insert | | | | | | | TC (J1 Test) | | | | | | | | Repeat the above steps for the 15 pin test | cable (J2) and the 25 pin test cable (J3). | | | | | | | TC (J2 Test) | | | | | | | | TC (13 Test) | | | | | | Figure 4-7. SMARD Experiment Spacecraft Simulation Box. | 4.7.1.2 | Visually inspect and install the 25 box J7 on the nut housing. Hand necessary to install the 25 pin SM on the nut housing for sensor ver | tighten the connecto IARD power cable from | r retaining screws. It is not | |---------|--|--|--| | | TC (J5) | | | | 4.7.1.3 | Attach a digital multimeter (DMN SMARD spacecraft simulator box | f) to the BNC connect. | tor identified as Accel #1 on the | | | Turn on the main power switch of VCD and +5 VDC LED indicator inside the simulator box needs to | lights are ON. If the | se do not illuminate the battery | | | Observe the digital multimeter reabias voltage is present. | dout and verify that the | he 2.5 VDC accelerometer #1 | | | Measure the remaining sensor out spacecraft simulator and verify the | | | | | Accel #1 | 2 to 3 VDC | TC | | | Accel #2 | 2 to 3 VDC | TC | | | Load Washer #1 (LFN) | 1.5 to 2.0 VDC | TC | | | Load Washer #2 (TSN) | 1.5 to 2.0 VDC | TC | | | Load Washer #3 (G&H) | 1.5 to 2.0 VDC | TC | | | Load Washer #4 (Pyrotechnic) | 1.5 to 2.0 VDC | TC | | | Temperature at 22°C | 5.5 to 6.5 VDC | TC | | 4.7.1.4 | Following sensor verification, swidisconnect the four cables and rein | itch OFF the main ponstall the protective ca | wer to the spacecraft simulator, aps on the flight connectors. | | | TC | QC | | | | | | | ### 4.7.2 ACTUATION TEST PROCEDURE This procedure demonstrates actuation of the separation devices using nut house simulators and the spacecraft simulation box. | 4.7.2.1 | Connection of the spacecraft simulator to the SMARD electronics box is accomplished | |---------|---| | | using the procedure described in 4.7.1.1. | | TC (J1 Test) | | |--------------|--| | | | | TC (J2 Test) | | | | | | TC (J3 Test) | | **4.7.2.2** Visually inspect the 25 pin SMARD power test cable (Figure 4-8) for evidence of mechanical damage. Connect the power test cable to "INTERCONNECT CABLE #1" and connect "INTERCONNECT CABLE #1" to J4 of the electronics box to simulate the shape memory actuated Low Force Nut (LFN) and Two Stage Nut (TSN). ``` TC (J4 Simulator) ``` Figure 4-8. SMARD Power Test Cable (LFN, TSN, and Load Simulator). 4.7.2.3 Visually inspect the 25 pin SMARD Load Simulator Cable (Figure 4-9) for evidence of mechanical damage. Connect the Load Simulator Cable to "INTERCONNECT CABLE #2" and connect "INTERCONNECT CABLE #2 to J5 of the electronics box. This cable simulates operation of the LFN heater, TSN heater, G&H Separation Nut and the Pyrotechnic Separation Nut. | TC (J4 Simulator) | |-------------------| |-------------------| **4.7.2.4** Following connection of the SMARD simulators, the operational capability of the electronics box to actuate the four separation devices may be confirmed using the following procedures: Turn ON the main power switch located on the spacecraft simulator and observe that the +28 VDC, +15 VDC, and +5 VDC LED indicator lights are illuminated. If these lights are not visible, the battery inside the spacecraft simulator needs to be recharged. To
recharge the battery, inset the red jack of the SMARD battery charger into the positive (yellow) recepticle of the spacecraft simulator. Insert the black jack of the - * FUSE SIZE: 2.5A - ** RESISTOR VALUE IS 19.6 OHMS. (WIRES NOT SHOWN FOR SIMPLICITY) Figure 4-9. SMARD Load Simulator. battery charger into the negative (black) receptacle of the spacecraft simulator. Plug the battery charge into the 110 VAC line. It takes approximately 3 to 4 hours to fully charge the spacecraft simulator battery. It is advisable to periodically charge the spacecraft simulator battery. Turn ON the ARM 1, ARM 2, and ARM 3 switches to engage the SMARD safeing relays. ### 4.7.2.5 TSN Test Procedure - Connect a digital multimeter (DMM) across the heater load simulator of the TSN shown in Figure 4-9. - Select the TSN position on the serial line to toggle switch located on the spacecraft simulator box. - Turn the TSN Prefire heater switch to the ON position and verify that the DMM reads 24 VDC ± 2 VDC. | ГС | OC | |----|----| | | 2c | | | • Turn OFF the TSN Prefire switch | | | |---------|--|---|--| | | spacecraft simulator (the LCD disp | en OFF and check the LCD display on the plays supplied voltage, current, and watt/seconds Watt/second was delivered to the TSN simulator. | | | | TC | QC | | | 4.7.2.6 | LFN Test Procedure | | | | | • Connect a DMM across the heater Figure 4-9. | load simulator of the LFN as shown in | | | | • Select the LFN position on the seri simulator box. | al line toggle switch located on the spacecraft | | | | Turn the LFN Prefire switch to the
VDC ± 2 VDC. | ON position and verify that the DMM reads 24 | | | | TC | QC | | | | Turn OFF the LFN Prefire switch | | | | | display outputs the supplied voltage | en OFF and check the LCD display (The LCD ge, current, and watt/seconds in that order). was delivered to the LFN simulator. | | | | TC | QC | | | 4.7.2.7 | G&H Linkwire Test Procedure | | | | | • Place a 2-1/2 amp BUSS fuse or equivalent into the G&H load simulator shown in Figure 4-9. The fuse is a commercial grade part and may be replaced with any fuse having a similar ampere rating. | | | | | • Turn the G&H switch ON and observe the fuse blow. Turn OFF the G&H switch | | | | | Verify that 30 ± 10 watt/second watdisplay. | as delivered to the G&H simulator using the LCD | | | | TC | OC | | ### **4.7.2.8** Pyrotechnic Test Procedure - Place a 2-1/2 amp BUSS fuse or equivalent into the pyroyechnic load simulatorshown in Figure 4-9. The fuse is a commercial grade part and may be replaced with any fuse having a similar ampere rating. - Turn the pyroyechnic switch ON and observe the fuse blow. Turn OFF the pyroyechnic switch. - Verify that 30 ± 10 watt/second was delivered to the pyroyechnic simulator using the LCD display. |--| **4.7.2.9** Following testing, turn OFF the ARM 3, ARM 2, and ARM 1 switches. Turn OFF the main power switch to the spacecraft simulator box. Disconnect the test cables and load simulators. ### 5.0 SMARD QUALIFICATION TEST RESULTS The SMARD LFN, TSN and associated electronics have been subject to the tests described in Table 5-1. The qualification vibration spectra is provided in Figure 5-1. In addition, the pyrotechnic device has been exposed to proof pressure and lock-shut testing also described in this section. Table 5-1. Qualification Test Results. | Test Title | Test Parameters | Comments | |--|---|--| | Performance | Actuation of LFN and TSN devices. Devices are electrically reset. | Has been repeated before and after each environmental test using spacecraft simulator box and SMARD electronics box. | | Random Vibration | Conducted according to spectra shown in Figure 5-1. | SMARD electronics box, TSN, and LFN passed in x, y, and z axes. | | Thermal Cycling | -20°C to +50°C
5 Cycles. | SMARD electronics box pass without component failure. LFN, TSN passed without loss of preload. | | Max thermal
Exposure for
Actuation | Temperature increased at 10°C/hour until bolt preload released as indicated by load washer. | TSN: 57°C max temperature
LFN: 75°C max temperature | Figure 5-1. Protoflight Level Vibration Spectrum. ### 5.1 PYROTECHNIC TEST RESULTS ### 5.1.1 PROOF PRESSURE TESTING Actuation of the Hi-shear pyrotechnics device was accomplished using the test setup shown in Figure 5-2. For the 1/4 separation device S/N 95009 pressures as a function of actuation cycle were acquired as shown in Table 5-2. From these data the flight unit has been subject to pressures as high as 2080 psi with a nominal inflight actuation pressure requirement of 900 psi. In order to qualify the flight unit, it is necessary to proof the device at 1.2 times the maximum design pressure of 7800 psi, which is significantly greater than the 2000 psi actuation pressure. The situation is currently being investigated analytically based on a failure mode associated with the NSI pressure port. ### 5.1.2 LOCK-SHUT TEST RESULTS Lock-shut testing was conducted on a device similar to S/N 95009. This test was conducted to demonstrate the ability of the 1/4 inch separation devices to withstand a dual cartridge firing without rupture failure or release of combustion products. The separation nut was assembled using washers within the inner cavity to prevent motion of the cylinder/ring assembly. The unit was then assembled onto a test plate and NSI cartridges installed with five 565 Viton O-rings. The entire assembly was placed in a safety chamber and both NSI's fired using a 5 amp 10 msec pulse supplied to both NSI's. When the 1-in. initiator was removed, a "pop" and distinct hiss of escaping gas was noted. Both initiators were removed and examined to verify that they has both fired. The unit was disassembled from the test plate and the base/keyseat removed. disassemble and removal of the internal component showed no evidence of rupture or leakage. The products of combustion were completely contained within the inner pressure chamber. Dual 100% initiator "lock shut" firing of the SN 9422-2 Separation Nut was accomplished with no evidence of rupture leakage or yielding of any critical components. ### 6.0 CONCLUSIONS/RECOMMENDATIONS The primary goal of this research was to develop a separation device that is functionally equivalent to standard pyrotechnic separation nuts. The two devices fabricated and tested under this program employed shape memory actuators and dampers to release a preloaded bolt under 50 msec and produce less than 500 g's shock. In addition, reset features have been added to allow the device to recapture the bolt without removing the release device from the spacecraft. In-situ reset capability is expected to reduce the labor required to qualify these devices and allows the end user to fly the device that was tested. To demonstrate these devices under on-orbit conditions, the two shape memory devices, a non-pyrotechnic link wire device and a NSI actuated pyrotechnic device, have been mounted to an instrumented plate. This experiment will fly on Mighty Sat 1, scheduled for STS-88 in December 1997. The experiment will record comparative separation time, power, shock output, and temperature data for each of the four separation devices. Figure 5-2. Pneumatic Actuation Test Set-Up. Table 5-2. Cold Gas Actuation Pressure | Actuation Cycle | Pressure (psi) | |-----------------|----------------| | 1 | 2080 | | 2 | 960 | | 3 | 900 | # 7.0 APPENDIX A: SMARD ELECTRICAL DRAWINGS Full size drawings of SMARD Electronics (I/O Board, Instrumentation and Control Boards) can be obtained from Lockheed Martin Astronautics, Research and Technology Group. 12257 State Highway 121, Littleton, CO 80127, Attn: Bernie Carpenter, Mail Stop DC3085, (303) 971-9128. E-Mail address Bernie F.Carpenter@den.mmc.com SMARD Electrical Schematic. ### DISTRIBUTION LIST | AUL/LSE | | |-------------------------------------
---| | Bldg 1405 - 600 Chennault Circle | | | Maxwell AFB, AL 36112-6424 | 1 cy | | DTIC/OCP | | | 8725 John J. Kingman Rd, Suite 0944 | | | Ft Belvoir, VA 22060-6218 | 2 cys | | AFSAA/SAI | | | 1580 Air Force Pentagon | | | Washington, DC 20330-1580 | 1 cy | | PL/SUL | | | Kirtland AFB, NM 87117-5776 | 2 cys | | PL/HO | | | Kirtland AFB, NM 87117-5776 | 1 cy | | Official Record Copy | | | PL/VTV/Gene Fosness | 2 cys | | Kirtland AFB, NM 87117-5776 | - - | | PL/VT | 1 cy | | Dr Wick | 1 0, | | Kirtland AFR NM 87117-5776 | |